Picture Perfect *RGB* Rendering Using Spectral Prefiltering and Sharp Color Primaries **Greg Ward** Exponent - Failure Analysis Assoc. Elena Eydelberg-Vileshin Stanford University Presented at the 13th Eurographics Workshop on Rendering in Pisa, Italy, June 2002 ### **Talk Overview** - 1. Color Rendering Techniques - 2. Getting the Most Out of RGB - a) Spectral prefiltering - b) The von Kries white point transform - 3. Three Tristimulus Spaces - 4. Experimental Results - 5. Conclusions # A Brief Comparison of Color Rendering Techniques - Spectral Rendering - √N spectrally pure samples - Component Rendering - ✓ M vector basis functions - RGB (Tristimulus) Rendering - √ Tristimulus value calculations # **Spectral Rendering** - Divide visible spectrum into N wavelength samples - 2. Process spectral samples separately throughout rendering calculation - Compute final display color using CIE color matching functions and standard transformations # **Component Rendering** [Peercy '93 SIGGRAPH] - 1. Divide visible spectrum into M vector bases using component analysis - 2. Process colors using MxM matrix multiplication at each interaction - 3. Compute final display color with 3xM matrix transform # RGB (Tristimulus) Rendering - 1. Precompute tristimulus values - 2. Process 3 samples separately throughout rendering calculation - 3. Compute final display color with 3x3 matrix transform (if necessary) # Rendering Cost Comparison | | Pre-
processing | Multiplies /
Interaction | Post-
processing | |-----------|--------------------|-----------------------------|------------------------| | Spectral | None | N
(N ≥ 9) | N multiplies per pixel | | Component | Vector analysis | MxM
(M ≥ 3) | 3×M per pixel | | RGB | Little or none | 3 | 0 to 9 per
pixel | # Strengths and Weaknesses | | Strengths | Weaknesses | |-----------|------------------------|-----------------------------| | Spectral | Potential accuracy | Cost, aliasing, data mixing | | Component | Optimizes cost/benefit | Preprocessing requirements | | RGB | Fast, widely supported | Limited accuracy | [Meyer88] suffers worse with only 4 samples # The Data Mixing Problem - Typical situation: - Illuminants known to 5 nm resolution - Some reflectances known to 10 nm - Other reflectances given as tristimulus - Two alternatives: - A. Reduce all spectra to lowest resolution - B. Interpolate/synthesize spectra [Smits '99] # 2. Getting the Most Out of *RGB* - A. How Does *RGB* Rendering Work and When Does It Not? - B. Can RGB Accuracy Be Improved? - C. Useful Observations - D. Spectral Prefiltering - E. The von Kries White Point Transform # Status Quo Rendering - White Light Sources - -E.g., (R,G,B)=(1,1,1) - RGB material colors obtained by dubious means - E.g., "That looks pretty good."✓ This actually works for fictional scenes! - · Color correction with ICC profile if at all # When Does RGB Rendering Normally Fail? - When you start with measured colors - When you want to simulate color appearance under another illuminant - When your illuminant and surface spectra have sharp peaks and valleys The Result: Wrong COLORS! # Given Its Predominance, Can We Improve *RGB* Rendering? - · Identify and minimize sources of error - Source-surface interactions - Choice of rendering primaries - · Overcome ignorance and inertia - Many people render in RGB without really understanding what it means - White-balance problem scares casual users away from colored illuminants ### A Few Useful Observations - 1. Direct illumination is the first order in any rendering calculation - 2. Most scenes contain a single, dominant illuminant spectrum - 3. Scenes with mixed illuminants will have a color cast regardless Conclusion: Optimize for the Direct→Diffuse Case # Picture Perfect *RGB*Rendering - 1. Identify dominant illuminant spectrum - a) Prefilter material spectra to obtain tristimulus colors for rendering - b) Adjust source colors appropriately - 2. Perform tristimulus (RGB) rendering - 3. Apply white balance transform and convert pixels to display color space # Prefiltering vs. Full Spectral Rendering - + Prefiltering performed once per material vs. every rendering interaction - + Spectral aliasing and data mixing problems disappear with prefiltering - However, mixed illuminants and interreflections not computed exactly Regardless which technique you use, remember to apply white balance to result! ### **Quick Comparison** # **Chromatic Adaptation Matrix** - The matrix M_C transforms XYZ into an "adaptation color space" - Finding the optimal CAM is an underconstrained problem -- many candidates have been suggested - "Sharper" color spaces tend to perform better, and seem to be more "plausible" [Susstrunk2001] [Finlayson2001] # 3. Three Tristimulus Spaces for Color Rendering - CIE XYZ - Covers visible gamut with positive values - Well-tested standard for color-matching - sRGB - Common standard for image encoding - Matches typical CRT display primaries - Sharp RGB - Developed for chromatic adaptation # XYZ Rendering Process - 1. Apply prefiltering equation to get absolute XYZ colors for each material - a) Divide materials by illuminant: $$X_m^* = \frac{X_m}{X_w}, \quad Y_m^* = \frac{Y_m}{Y_w}, \quad Z_m^* = \frac{Z_m}{Z_w}$$ - b) Use absolute XYZ colors for sources - 2. Render using tristimulus method - 3. Finish w/ CAM and display conversion # sRGB Rendering Process - 1. Perform prefiltering and von Kries transform on material colors - a) Model dominant light sources as neutral - b) For spectrally distinct light sources use: $$R_s^* = \frac{R_s}{R_w}, \quad G_s^* = \frac{G_s}{G_w}, \quad B_s^* = \frac{B_s}{B_w}$$ - 2. Render using tristimulus method - 3. Resultant image is *sRGB* # Sharp *RGB* Rendering Process 1. Prefilter material colors and apply von Kries transform to Sharp *RGB* space: $$\begin{bmatrix} R_m^* \\ G_m^* \\ B_m^* \end{bmatrix} = \begin{bmatrix} \frac{1}{R_w} & 0 & 0 \\ 0 & \frac{1}{G_w} & 0 \\ 0 & 0 & \frac{1}{B_w} \end{bmatrix} \mathbf{M}_{Sharp} \begin{bmatrix} X_m \\ Y_m \\ Z_m \end{bmatrix}$$ - 2. Render using tristimulus method - 3. Finish up CAM and convert to display # Our Experimental Test Scene Tungsten source Fluorescent source Macbeth Red Macbeth Neutral.8 Macbeth Blue Gold Macbeth BlueFlower # 4. Experimental Results - Three lighting conditions - Single 2856°K tungsten light source - Single cool white fluorescent light source - Both light sources (tungsten & fluorescent) - Three rendering methods - Naïve *RGB* (assumes equal-energy white) - Picture Perfect RGB - Full spectral rendering (380 to 720 nm / 69 samp.) - Three color spaces (XYZ, sRGB, Sharp RGB) # Example Comparison (SRGB) CIE 1998 ΔE* of 5 or above is visible in side-by-side comparisons # Results Summary - Prefiltering has ~1/6 the error of naïve rendering for single dominant illuminant - Prefiltering errors similar to naïve in scenes with strongly mixed illuminants - CIE XYZ color space has 3 times the rendering errors of sRGB on average - Sharp *RGB* rendering space reduces errors to 1/3 that of *sRGB* on average ### 5. Conclusions - Prefiltering is simple and practically free - Avoids aliasing and data mixing problems of full spectral rendering - Error comparable to 3 component rendering [Peercy93] at 1/3 the cost - Mixed illuminants and specular reflections no worse than naïve RGB ### Radiance Details - Be sure to note different color space used in Radiance materials file - Use "vinfo" to edit picture color space: ``` PRIMARIES= .6898 .3206 .0736 .9003 .1166 .0374 .3333 .3333 ``` The ra_xyze or pcond program may then be used to convert color space